
The Folklore of Ancient Egyptian Monuments
Author(s): L. V. Grinsell
Reviewed work(s):
Source: Folklore, Vol. 58, No. 4 (Dec., 1947), pp. 345-360
Published by: Taylor & Francis, Ltd. on behalf of Folklore Enterprises, Ltd.
Stable URL: http://www.jstor.org/stable/1257192 .

Accessed: 03/12/2012 01:11

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at .
http://www.jstor.org/page/info/about/policies/terms.jsp

 .
JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

 .

Folklore Enterprises, Ltd. and Taylor & Francis, Ltd. are collaborating with JSTOR to digitize, preserve and
extend access to Folklore.

http://www.jstor.org

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/action/showPublisher?publisherCode=taylorfrancis
http://www.jstor.org/action/showPublisher?publisherCode=fel
http://www.jstor.org/stable/1257192?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/page/info/about/policies/terms.jsp

ONS OF THE FOLKLORE SOCIETY
TRANSACTIONS OF THE FOLK-LORE SOCIETY

VOL. LVIII] DECEMBER, 1947 [No. 4

THE FOLKLORE OF ANCIENT EGYPTIAN MONUMENTS
BY L. V. GRINSELL

Paper read before the Society at the Royal Anthropological Institute
February, 1947

Introduction
IN its narrower sense, the folklore of ancient monuments may be said to
mean the study of the beliefs and superstitions regarding them which
are or used to be held by the peasant population in their vicinity.

In its wider sense, and that is the sense in which it will be used in this
paper, the folklore of ancient monuments can be said to be the study of
the later history of those monuments; that is to say, the study of
everything of any significance that has occurred in connection with them
from shortly after the period of their construction until the present day.

It is fortunate that many of the ancient Egyptian monuments have
been the subject of written records, whether in Egyptian hieroglyphs,
hieratic, demotic, Greek, Coptic, Afabic, or western European languages,
ever since they were erected; material is therefore available for studying
the growth and change in their popular traditions.

The method to be adopted in this paper is to begin with the monu-
ments of earliest date, and describe their associated traditions in chrono-
logical sequence. The next earliest monuments will then be similarly
discussed, and so on, until the folklore of the monuments of Old, Middle,
and New Kingdoms, and of the Ptolemaic period have all been summar-
ised chronologically. Certain aspects of the subject will then be
considered, and the paper will end with a statement of the conclusions
which seem to follow from the evidence.

I. OLD KINGDOM

(a) Saqqara. Step Pyramid of Djeser. The method of building the
earlier pyramids in steps was partly utilitarian but partly perhaps to
symbolise the dead king's ladder to the sky, as described in the Pyramid
Texts :

" For him is a stairway laid to the sky, that he may ascend to the sky
thereon " (Pyr. 365a).

y 345

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

346 The Folklore of Ancient Egyptian Monuments
(b) Maidum. Pyramid of Snefru. The following directive for finding

treasure is from an Arabic treasure-seeker's guide:
" Measure the distance between the pyramid and the neighbouring

brick mastaba by rheans of a thread which should be folded in two to
get half the distance. Attack the masonry at this point and you will
find a deep pit. This leads to a closed door guarded by a cow. In the
breast of this animal are keys which will open the door. There you will
find suspended lamps decorated with precious and brilliant stones, and
cellars full of riches."'

(c) Giza. Pyramids of Kheops, Khephren, and Mycerinus. The
belief that the deceased king went to the future life in the morning and
evening boats of the sun god Re is illustrated by the rock-hewn boats
which are situated east of the pyramids of Kheops and Khephren.2
Documentary evidence of this belief is contained in the Pyramid Texts,
ss. 337, 341, 999, 1171, 1479, and elsewhere:

" Thou passeth the night in the evening barque; and thou awakenest
in the morning barque " (s. 1479).

" 0 pure one! Assume thy throne in the barque of Re, and sail thou
upon the way " (s. I171, a, b).

" May he whose face is turned behind him ferry the king across "
(s. 999a).

The last quotation bears on the general subject of the ferry-boat of the
dead. There is evidence of the almost unbroken continuity of the idea
of the dead being ferried over a stretch of water to the next world, from
Dyn. I to Dyn. XVIII-XIX and perhaps much later. A modern parallel
is provided by the ferry-boat often hung up in the tombs of Moslem
sheikhs,3 and the similarity of the ancient Egyptian and modern A'rabic
words for ferry-boat has been commented upon by Prof. P. G. Sobhy Bey.4

It is interesting to study the way in which the reputation of Kheops
and Khephren degenerated as the centuries passed after their death.
In his own lifetime, Kheops appears to have been regarded as a pious
monarch who enriched the gods with statues of gold, restored the ancient
temples, and built new ones.5 By Dyn. XVIII and probably much earlier,

1 Kamel, Ahmed Bey. Livre des Perles Enfouies, 1907, p. 120.

2 Grinsell, L. V., in Antiquity, XVII, 1943, pp. 47-50.

3 Blackman, W. S., Fellahin of Upper Egypt, 1927, p. 243.
4 Sobhy, P. G., in Bull. Soc. d'Arch. Copte, IV, 1938, pp. 59-70.
5 Maspero, G., Popular Stories of Ancient Egypt, 1915, xxvi.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

The Folklore of Ancient Egyptian Monuments 347
fiction was creeping into history; and both are contained in the story
of Kheops and the Magicians, which records a royal interview with a
sorcerer aged IIo years. After demonstrating his prowess by cutting
off the head of a goose and reciting magic spells which caused the head
and body to reunite, the sorcerer caused the king some disquiet by relating
to him the order of succession to the Egyptian throne after his death,
referring in particular to a queen who would be delivered of triplets,
each of whom would in turn become kings of Egypt.6

During and after the fifth century B.c., Herodotus and other Greek
historians portrayed Kheops as a wicked tyrant who oppressed his

people and prostituted one of his daughters in order to get stone for his

pyramids; in addition to which he is said to have banished the priests
and plundered the temples.' Diodorus Siculus added to this account

by saying that neither Kheops nor Khephren was buried in the pyramids
they built; " for the multitude, enraged at the sufferings endured in

building them, and at the many cruel and violent actions of these kings,
threatened to pull their bodies to pieces and tear them insultingly from
the tombs. Thus both at their death charged their relations to inter
them secretly in some obscure place ".8

The rapacity of Kheops and Khephren was contrasted by the doings
of the devout Mycerinus, whose pyramid, being much smaller, would not
have entailed so much work on the part of the builders.

By the tenth century A.D. and perhaps before, the Giza pyramids had

escaped from the kings of Dyn. IV to become, under Christian or Jewish
influence, the Granaries of Joseph, built by him to provide against the
seven years of famine.9

The mediaeval Arab traditions relating to the Great Pyramid are
concerned mainly with the belief in treasure buried therein. Talimsani
al Hanafi (fifteenth century A.D.) stated that it was opened by the Caliph
Mamun (813-833 A.D.) who found therein a hoard of gold coins exactly
equal in value to the sum he had spent on opening the pyramid.10
Soyuti (seventeenth century A.D.) wrote that " the treasures concealed
in the pyramids were guarded by spirits, who have been frequently seen

going around the buildings at daybreak and at noonday ".11 Another

6 Erman, A., Lit. Anc. Egyptians (trans. Blackman), 1927, pp. 36-47.
7 Herodotus, History, II, p. I24f.
8 Diodorus Siculus, History, I, pp. 63-64.
9 Maspero, G., New Light on Ancient Egypt, Igo8, pp. 170, 171.
10 Vyse, H., Pyramids of Gizeh, II, 1840, p. 351.

11 Vyse, H., Pyramids of Gizeh, II, 1840, p. 358.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

348 The Folklore of Ancient Egyptian Monuments
Arab tradition, recorded by several writers including Ma<udi, stated that
the pyramids were filled with talismans, and all wonderful things, and the

writings of the priests, containing all manner of wisdom concerning the
various arts and sciences, to which were added goblets of glass which

weighed the same whether full or empty, and objects of malleable glass.
Yet other Arab traditions state that the pyramids contain books in
which are described all past events and everything that is going to

happen in the future.12 Treasure-seekers' guides of Arab origin, fifteenth
to seventeenth century A.D., give various directives for finding treasure
in the vicinity of the pyramid of Kheops.

" Make a fumigation with tar, styrax, and wool from a black sheep,
and a door giving access to a dyke enclosing four feddans will be opened
to you. Make then your fumigation and jump across the dyke, then dig
into the enclosed area, and you will find, at one cubit's depth or a little
more, some nuggets of gold. Take all you desire, continuing the fumiga-
tion until you have finished."13

In his Antony and Cleopatra, Shakespeare appears to have been the
inventor of a tradition concerning the great Pyramid:

" Thus do they, Sir; they take the flow of the Nile

By certain scales i' the pyramid; they know,
By the height, the lowness or the mean, if dearth
Or foison follow; the higher Nilus swells,
The more it promises." (Act II, Sc. vii).

This belief may have originated from the fact that about that time the
Nilometer on Rhoda Island near Cairo was covered by a pyramid-
shaped roof.

It remains to refer to traditions that each of the Giza pyramids possesses
a spirit guardian; that of Kheops was a woman with long black hair
who seduced people by her youth and beauty; that of Khephren was a
young boy covered with downy hair; while that of Mycerinus was a
venerable sheikh who burned perfumes and was seen walking around the
pyramid at dawn and dusk.'" Other versions of these traditions have
been recorded.15

The belief that the pyramids of Giza and elsewhere were built by the
Djinn, or are inhabited by them, has long been current among the

1I Vyse, H., Pyramids of Gizeh, II, 1840, pp. 319-363.
13 Kamel, Ahmed Bey, Livre des Perles Enfouies, 1907, p. 38.
14 Barges, J. J. L., Trad. Orientales sur les Pyr., 1841, pp. 16-17.
15 Groff, W., in Bull. de l'Inst. Agyptien, for 1897 (1898), pp 5-9; Vyse, H.,

Pyramids of Gizeh, II, 1840, p. 262.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

The Folklore of Ancient Egyptian Monuments 349
Arabs. E. W. Lane wrote that he had been unable to persuade one of
his Arab servants to enter the Great Pyramid because he held this idea
that it harboured the Djinn.16

Finally, there is an Arab tradition that the pyramids contained statues
at which perfumes and flowers were offered on certain days of the year.
This belief bears a close though perhaps accidental resemblance to reality,
as offerings were certainly made before statues in the temples associated
with the pyramids.1"

(d) Giza. The Sphinx. The Great Sphinx is almost certainly a colossal
portrait of Khephren on a lion's body, and belongs to Dyn. IV. It is
known locally as Abu'l Hol, or the Father of Terror, a name applied to
numerous other ancient Egyptian statues, notably those of Ramesses II
at Memphis, and those by the entrance to the temple of Luxor. The
application of this name to ancient Egyptian statues is evidently an
example of the gods of one religion becoming the notorieties of a
succeeding religion.

Various writers including William Lithgow (1632)18, M. de Thevenot
(1686),19 and Miss Amelia Edwards (1877)20 have referred to the local belief
that the Sphinx is an oracle which at sunrise or sunset would give answer to
any questions asked of it. Suggestive in this regard are the references
by Mr. George Bernard Shaw in his Caesar and Cleopatra.21

The supposed oracular property of the Sphinx may be compared with
that of the statue of Amon-Re (Jupiter Amon) at Siwa Oasis, which was
consulted by Alexander the Great.22

(e) Abu Sir. Pyramid of Sahure and Tomb of Ptah-shepses. Abu Sir,
between Giza and Saqqara, is the main necropolis of the kings and
officials of Dyn. V, and among the three principal pyramids of the group
is that of Sahure, near which is the tomb of Ptah-shepses who lived
during his reign.

On the sixteenth day of the first month of winter in the thirtieth year
of the reign of Ramesses II, a scribe named Ptahemuia went with some
fellow-scribes to see the pyramids of Abu Sir, especially that of Sahure;

16 Lane, E. W., Manners and Customs of Mod. Eg., Everyman Edn., 1936,
Chapter X.

17 Maspero, G., 1Etudes de Myth. et d'Arch., I, 1893, pp. 77-9 ; pp. 89-91.
is Lithgow, W., Rare Adventures and Painefull Peregrinations, 1632, Vii,

PP- 313-314.
19 Thevenot, de., Travels into the Levant, 1686, p. 134-
20 Edwards, A.; A Thousand Miles up the Nile, I, 1877, xv.
21 Shaw, G. B., Caesar and Cleopatra, Act I.
a2 Maspero, G., Ne& Light on Ancient Egypt, 19o8, pp. 248-253*

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

350 The Folklore of Ancient Egyptian Monuments
the purpose of their visit was to invoke the goddess Sekhmet to grant
them a life of I1o years, and Ptahemuia wrote an account of their visit
on the wall of the tomb of Ptah-shepses. There was some mystic signifi-
cance in the number Ino, as shown by the facts that it was the supposed
age of Kheops' magician Dedi, the supposed age of the Ptah-hotep who
wrote the Instructions, and it was also the length of the Ebers medical

papyrus.23
(f) Saqqara. Pyramids of Unis (Dyn. V) and the Kings of Dyn. VI.

These pyramids are all characterised by the presence on their interior
walls of the hieroglyphic texts known as the Pyramid Texts, which are

religious and funerary in content. They are remarkable for the way in
which the figures of people, certain animals, and fishes are eliminated or

mutilated, in order to deprive those signs of magic potency or evil
influence in the tomb.

Figures of birds and reptiles, which were shown intact in the Pyramid
Texts of the Old Kingdom, were mutilated in many funerary texts of
the Middle Kingdpm.24

II. MIDDLE KINGDOM

(a) El Lisht. Pyramids of Ammenemes I and Sesostris I. Arabic
treasure-seekers' guides (fifteenth to seventeenth centuries A.D:) direct
the burning of incense while digging for treasure in the vicinity of these

pyramids.25
(b) Dahshur. Mastabas. Burn incense and dig in the middle of each

of seven mastabas and you will find mummies of princesses with their

jewellery (Arabic treasure-seekers' guide).26
(c) Lahun. Pyramid of Sesostris II. Expectant mothers walk round

the pyramid seven times and/or carry a stone from the bottom to the

top.27
(d) Biahmu. Bases of Statues of Ammenemes III. In the base of each

statue is a hole containing water; the fellahin come to the monuments
when they are ill and use the water to be cured.28

23 Daressy, G., in Bull. de l'Inst. 1
gyp., iii ser., No. 5, 1894, pp. 107-113;

I am indebted to Prof. Y. Cerny for more exact details of this inscription.
Goodwin, C. W., in Chabas, Melanges Agyptologiques, 2nd ser., 1862-73,

pp. 231-237.
24 Lacau, P., Agyptische Zeitschrift, LI, 1914, pp. 1-64.
25 Kamel, Ahmed, Livre des Perles Enfouies, 1907, pp. 181, 182.
26 Kamel, Ahmed, Livre des Perles Enfouies, 1907, pp. 42, 70.
27 Blackman, W. S., Fellahin of Upper Egypt, 1927, p. 98f ; also verbal confirma-

tory information from the late Mr. Rex Engelbach.
28 Habachi, L., in Annales du Service des Ant. de l'Agypte, XL, 1940, p. 730.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

The Folklore of Ancient Egyptian Monuments 351

III. NEW KINGDOM AND LATER

(a) Madinet el Faiyum. Statue of Ramesses II at Arsinde. This

statue iS believed locally to possess the property of fecundity. Women
lie beneath it and rub themselves against it in order to obtain children.29

(b) Memphis. Colossal Statues of Ramesses II. These statues, which
are known locally as Abu'l Hol, are said to be giant kings turned into
stone for committing some great crime.30 Legends of petrifaction are

very uncommon in Egypt as compared with western Europe; but it is
stated in the Quran (x. 88) that the treasures of the pharaohs were trans-
formed into stone because of the pharaohs' unbelief.

(c) Thebes. Colossi of Memnon (Amenophis III). After the northern
of the Colossi of Memnon was damaged during an earthquake in about

27 B.C., it acquired the property of emitting a musical note at sunrise, as

described by Strabo and others.31 After it was repaired about 200 A.D.,
the sound was seldom or never heard; but according to Hay's diary in

the Mss. Dept. of the British Museum the noise from the statue has

occasionally been heard in recent times.32 It may perhaps be compared
with that which can be produced from the Blowing Stone at Kingston
Lisle, Berkshire.33

(d) Valley of the Kings--Deir el Bahri. A tradition of an underground

passage connecting these two localities was recorded by Carter.34

(e) Karnak Temples are said to be swarming with the Djinn.35

(f) Thebes and Karnak. Hidden Treasure.

" In circuit of Egyptian Thebes, where much hid
treasure lies,

Whose walls contain a hundred gates, of so
admired a size,

Two hundred chariots may a-front with
horse and chariot pass."

-Homer, Iliad (Chapman), ix.

(g) Karnak and Luxor Temples : Procession of Barque of Amun. Wall

decorations and hieroglyphic texts on the temple of Amun at Karnak

and at the temple of Luxor depict and describe the Feast of Amun in
29 Verbal information from Mr. Patrick Kyan, formerly resident in locality.
30 St. John, B., Village Life in Egypt, I, 1852, p. 172.

31 Strabo, Geography, Book XVII(I), ?46.
32 Ebers, G., Egypt, II, 1882, pp. 271.-2. Weigall, A., Antiquities of Upper

Egypt, 191o, pp. 247-8.
33 Grinsell, L. V., White Horse Hill, 1939, Pp. 36-38.
*3 Carter and Mace, Tomb of Tut-ankh-amen, I, 1923, p. 64.
35 Maspero, G., Egypt : Ancient Sites and Mod. Scenes, 1910, p.; 162.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

352 The Folklore of Ancient Egyptian Monuments
the Apts, which took place about the middle of the Inundation period,
lasting several days. The Feast included a ceremonial voyage of the

barque of Amun on the Sacred Lake at Karnak, as well as a procession
of the barque of Amun, accompanied by those of Mut and Khons, by
river from Karnak to the temple of Luxor. The barque of Amun was
described in contemporary texts as of cedar wood overlaid with silver
and decorated with gold, with a golden shrine amidships.36

(h) Karnak : Legend of Golden Boat. On certain nights, round about
the date of the ancient Eyptian Feast of Amun, a golden boat is said to

emerge on the Sacred Lake, full of bags of gold. According to one account
it is conducted by a king in gold and a crew in silver; according to
another, it has neither pilot nor rowers but guides itself slowly over the
waters. The treasure may be obtained from the boat by anyone who
does not break silence while doing so; but if he makes any sound, the
boat vanishes.3" One day " a man passing by the Sacred Lake saw the
boat moored to the shore, and seized the peg to which its rope was
fastened, as well as the wooden mallet used for driving the peg into the

ground, which happened to be lying beside it. Immediately after he had
done so, the boat disappeared from view. But he found that both peg
and mallet were of gold, the sale of which made him a rich man. He is
still alive, and in consequence of his discovery is one of the wealthiest
fellahin in the village."38

When excavations are undertaken at Karnak, the natives generally
assume their object to be to find the golden boat.39

(i) Luxor. The Barque of Sidi Yusef Abu'l Haggag. Immediately
adjoining the part of Luxor temple which housed the sacred barques of
Amun, Mut, and Khons, is the mosque of Abu'l Haggag (Father of
Pilgrims), which houses the sacred boat of that saint. Three times a
year (on the last day of the birthday festival of Abu'l Haggag, the last
day of the Moulid en Nebi, and at the beginning of Ramadan) the boat
is painted with blue, white, and red horizontal stripes, placed on a four
wheeled wagon, and dragged through the streets of Luxor by the faithful,
especially by those who claim descent from the saint.40 Two incidents in

36 Legrain, G., in Bull. Inst. Fr. d'Arch. Orientale, XIII, 1917, pp. 1-76;
Foucart, G., in Bull. Inst. Fr. d'Arch. Orientale, XXIV, 1924, pp. 1-209.

3 Loret, V., in Bull. de l'Inst. JAgyptien, 1883-4, pp. 101-2.

38 Sayce, A. H., in Folk-lore, XI, 1900, p. 386; also Maspero, G., Egypt : Anc.
Sites and Mod. Sc., 191o.

39 Legrain, G., Louqsor sans les Pharaons, 1914, p. 98.
40 Legrain, G., Louqsor sans les Pharaons, 1914, p. 84 ; also Hornell, J.,

" Boat
Processions in Egypt ", in Man, 1938, art. 171 ; and Encyc. Rel. and Ethics,
XI, p. 473a.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

The Folklore of Ancient Egyptian Monuments 353
this saint's life are of interest from the standpoint of folklore. He is
said to have. lived in the late twelfth and early thirteenth century A.D.
When sent for on-one occasion by the king of Egypt, he made the journey
from Qeneh to Cairo, a distance of some 6oo miles, with three other
sheikhs in less than two days, or " in the twinkling of an eye ", in a stone
boat. (It will be recalled that in Cairo Museum are five stone divine
boats of the New Kingdom). Remains of the stone boat are reputed to
be outside the tomb of Sidi Abd er Rahim, one of his three companion
sheikhs, at Qeneh.41

It is said that as Abu'l Haggag was anxious that no mosque should be
built superior to his own at Luxor, he caused the arm of his architect to
be removed.42 An identical story is told of Sultan Hasan who is supposed
to have cut off the right hand of the architect of his magnificent mosque
in Cairo for the same reason.

(j) Denderah Temple : Procession of Barque of Hathor. Wall reliefs
and textual evidence show that the goddess Hathor made an annual
voyage in her sacred barque to Edfu to visit Horus of Edfu. Although
the present temple is Ptolemaic it stands on or near the site of other
temples going back to the Old Kingdom, and the boat procession appears
to date back to that period.'3

(k) Qeneh : The Barque of Sheikh Abd er Rahim el Qenawi. At Qeneh,
which is on the east bank of the Nile opposite Denderah, the nmoulid
occurs at about the same time as that of Abu'l Haggag at Luxor. Abd
er Rahim was one of the three sheikhs who accompanied Abu'l Haggag
from Qeneh to Cairo in the stone boat. The moulid of Abd er Rahim
includes a procession of a sacred boat."

(1) Denderah Temple: Tradition of Cow guarding Treasure. The
fellahin have a tradition that a cow wanders over their fields at night
near the temple, and watches over buried treasure in the vicinity of the
Chapel of the New Year." As the temple is dedicated to Hathor the
cow goddess, this legend is not without significance.

IV. THE USE OF THE TEMPLES AND TOMBS BY EARLY CHRISTIANS

Temples in the ancient Egyptian style continued to be built in the
Nile Valley and Delta area through the Ptolemaic period until the first

41 Legrain, G., Louqsor sans les Pharaons, 1914, p. 67.
42 Legrain, G., Louqsor sans les Pharaons, 1914, p. 8o.

4* Baikie, J., Egyp. Antiquities in the Nile Valley, 1932, p. 317f.
"4 McPherson, J. W., The Moulids of Egypt, 1941, pp. 5 and 3o6.
45 Maspero, G., New Light on Anc. Egypt, 19o8, p. 177; Loret, V., in Bull. de

Inst. tgyptien, 1883-4, pp. 103-5.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

354 The Folklore of Ancient Egyptian Monuments

SUPPRESSIONS AND MODIFICATIONS OF
SIGNS IN FUNERARY TEXTS

PERIOD HUMAN B E I N G S ANIMALS BIRDS REPTILES FISHES
PEOPLE HUNCER TO INVERT ENEMY LION OWL VIPER

NON - FUNERARY TEXTS

FUNERARY TEXTS
DYN

.. L•V
p ...

E-

-

DYN, VI

TETI

PEPYI

MERNERE -

PEPY

'"

DYN. X III

DY N . XVIII o-

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

The Folklore of Ancient Egyptian Monuments 355
century of the Christian era. The introduction of Christianity into the
Delta area was in full swing during the third century A.D., and in the
latter part of the following century the emperor Theodosius the Great

(379-395 A.D.) ordered the closing of the ancient temples. During this
period a great deal of damage was done to the temples by the more
fanatical of the early Christians. According to one writer, " the
destruction and vandalism were limited only by the incapacity of a
decadent people, and by the sheer mass and multitude of the monuments
of their ancestors ".46 The reliefs of gods and goddesses on the walls of
the otherwise still complete temple of Edfu were hacked away with
hammer and chisel, and those of many other temples shared the same
fate.

After Diocletian (300-311I A.D.) issued his edict against the Christians,
many of the Copts took refuge on the edge of the desert, especially
in rock-cut tombs of the Middle and New Kingdoms, where they
lived as anchorites, and defaced the beautiful reliefs by carving
Coptic crosses over them, notably at Beni Hasan and Thebes. In
other instances they covered the ancient Egyptian decorations with
Coptic paintings. At least one anchorite is said to have held converse
with the souls of the mummies in one of these tombs.47

In A.D. 407, Theodosius II ordered the destruction of images in the

temples, but instructed that the temple buildings be preserved for public
purposes.

In A.D. 435, the patriarch Cyril transferred the bodies of the martyred
saints Cyrus and John from Alexandria to the temple of Serapis at
Canopus, in order to persuade the sick to leave off their devotion to Isis
the Healer and have recourse to the intercession of the Christian martyrs
instead.48

During the sixth century A.D., the Copts took over many of the ancient
temples and converted parts of them into churches, notably at Luxor,
Karnak, Medinet Habu, Denderah, Edfu, Philae, and Nubian examples
including Kalabsheh, Dakkeh, and Wady es Sebua. At the latter temple
the combination of ancient Egyptian decorations and superimposed
Coptic paintings produces the incongruous spectacle of Ramesses II offer-
ing flowers to St. Peter.49

Among the most interesting results of the impact of Christianity on
46 Worrell, W. H., Short Accbunt of the Copts, 1945, P. 3.
4 Weigall, A., Antiquities of Upper Egypt, 1910, p. 68.
48 O'Leary, L., " The Destruction of Temples in Egypt ", in Bull. Soc. d'Arch.

Copte, IV, 1938, pp. 51-57.
49 Weigall, A., Antiquities of Upper Egypt, 1910, p. 536.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

356 The Folklore of Ancient Egyptian Monuments

FOLKLORE OF ANCIENT EGYPTIAN MONUMENTS
CHRONOLOGICAL TABLE

PERIOD DATE MONUMENTS AND FOLKLORE
B.C.

OLD 3400

KINGDOM

GIZA
SPHINX PYRAMIDS

ABU SIR
PYRAMIDS

FIRST 2600
INTERMEDIATE
PERIOD

MIDDLE 2375

KINGOM LAHUN
KNGDOM PYRAMID

2.
BIAHMU

SECOND 2000 "

INTERMEDIATE ,

PERIOD O

NEW 1580 <
SERPENT KARNAK

OFLUXOR
KINGDOM SAHUR LUXOR

MEMPHIS
STATUES

LATE 718
EGYPTIAN
PERIOD

0 CJ <
TRADITIONS

PTOLEMAIC 332 IN HERODOTUS I
AND 0

O ROMAN 30 i (
PERIOD

A. D. A.D.<

BYZANTINE 395 GRANARIES
PERIOD OF JOSEPH CHRISTIANISATION-

ARAB 640 0 0
CONQUEST ABU'L ABU'L HOL u
MIDDLE HOL

(, AGES ARAB TRADITIONS
A N D

u
O >

. RECENT DJ I N N AND EFREETS <
i-. ORACLE CURATIVE

FERTILI TYPROPERT4 PETRIFACTION j

1946 --T R E A S U R E -

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

The Folklore of Ancient Egyptian Monuments 357
the ancient Egyptian religion was the early type of Coptic cross, appar-
ently derived from the Egyptian ankh sign.

Final Remarks and Conclusion
It is now opportune to make a few final observations on some of the

motives that occur in the folklore of ancient Egyptian monuments, and
to compare them with similar motives in other countries.

The belief that ancient monuments conceal hidden treasure is very
widespread, and it certainly had more factual basis in Egypt than else-
where. It is interesting to note, in countries as far apart as Scandinavia
and Egypt, the idea that the treasure vanishes if silence is not observed
while digging for it. The Arab treasure-seekers' guidebooks, mostly
written between the fifteenth and seventeenth century A.D., are of special
significance in regard to the treasure tradition.

The association of the ancient Egyptian monuments with a people
known as the Djinn, or the Efreets (Arabic plural Afarit) recalls the
association of megaliths and barrows in western Europe with the fairies,
elves, etc. The question whether fairydom owes something to the

memory of an earlier civilisation has again to be considered.50
The attribution of fertility or curative power to ancient monuments is

also widespread, especially in Celtic areas. To the numerous Egyptian
instances already quoted may be added an observation in regard to the
smaller antiquities. The late Mr. Engelbach, a former Director of the
Egyptian Museum in Cairo, stated that it is well known that the reason
why large numbers of native women visit that museum is not to obtain
mental enlightenment but to obtain children; for to move among
" anticas " is considered by them to be conducive to successful child-
birth. Where this belief is connected with ancient Egyptian temples, it
may be borne in mind that some of those temples originally had a portion
set apart for the benefit of childless women and expectant mothers (e.g.
Medinet Habu; a cast of the birth house in this temple is in the Well-
come Historical Medical Museum).

With regard to the Moslem boat-processions at Luxor and Qeneh, there
can I think be no reasonable doubt that we are here dealing with the
survival of the ancient Egyptian boat-processions which have as it were
been incorporated into the modern Arab festivals. Of the 126 moulids
or Arab festivals in Egypt recently described by McPherson,51 these are

50 Grinsell, L. V., " Folklore of Prehistoric Monuments ", in Folk-lore, XLVIII,
1937, PP. 248-251 ; Westermarck, E., Pagan Survivals in Mohammedan Civilisa-
tion, 1933, P. 9; Lane, E. W., Arabian Nights, I, 1883, note 21.

51 McPherson, J. W., The Moulids of Egypt, 1941.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

ALEXANDR

/CAIRO

GIZA 0
SAQQARAO MEMPHIS

DAHSHORG

LISHT//
BIAHMU8 A IDOM

ARSINOE 0 LAHUN

DENDERA

RECENT
TRADITIONSo THEBE KARNAK

ANCIENT TRADITIONS 0uxoR

FOLKLORE OF EGYPTIAN MONUMENTS
DISTRIBUTION MAP

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

The Folklore of Ancient Egyptian Monuments 359
the only two examples which include boats, and each is near an Egyptian
temple which had an annual boat procession.

Although not connected with ancient monuments, the following survi-
vals of ancient Egyptiah customs and superstitions among the modern
Arabs may be mentioned:

(i) the custom for professional wailing women to form part of the
funeral procession ;52

(ii) the superstition that on certain days in the year it is unlucky to
kindle a fire, which is recorded in ancient Egypt in the Papyrus
Sallier,53 is still current among the fellahin in the neighbour-
hood of Thebes ;54

(iii) the possible survival of the ancient Egyptian ka (a person's spirit
or double) in the modern Arabic karin (masc.) or karina (fem.)
has been discussed by Seligman and others;55

To conclude, I would suggest that while Lower Egypt has been too
much affected by invasions and population changes to permit the survival
of ancient Egyptian ideas in current folklore, the comparative isolation
and security of Upper Egypt have made it possible for a few of the ancient

Egyptian customs and superstitions to continue as " living fossils"

among the traditions of the modern native population.

52 Werbrouck, M., Les Pleureuses dans l'lgypte ancienne, 1939; Blackman,
W. S., Fellahin of Upper Egypt, 1927, pp. 293-301 and passim.

53 Chabas, F., Oeuvres Diverses. V, 1909, pp. 126-235.

54 Maspero, G., New Light on Ancient Egypt, 19o8, p. 131.

55 Essays Presented to William Ridgeway, 1913, p. 448f.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

360 The Folklore of Ancient Egyptian Monuments

SHORT BIBLIOGRAPHY

1841. Barges, J. J. L., Traditions Orientales sur les Pyramides.
1883-4. Loret, V., " Legendes 1gyptiennes ", in Bulletin de l'Institut 1gyptien.
1898. Groff, W., " Certaines L6gendes et Traditions sur les Pyramides ", in

Bull. de L'Institut 1?gyp., for 1897.
1903. Sayce, A. H., " Cairene Folklore ", in Folk-lore, XI.
1913. Seligman, G. C., " Ancient Egyptian Beliefs in Modern Egypt", in

Ridgeway Essays, p. 453f.
1914. Legrain, G., Louqsor sans les Pharaons.
1921. Sobhy, P. G., " Survivals of Ancient Egyptian in Modern Dialect ", in

Ancient Egypt, VI, p. 70-75.
1926. Blackman, W. S., "Some Social and Religious Customs in Modern

Egypt ", in Bull. de la Soc. Roy. de Geog. d'Agypte, XIV.
1927. Blackman, W. S., Fellahin of Upper Egypt, 1927.
1929. Ghallab, M., Les Survivances de l'Agypte Antique dans le Folklore

!Agyptien Moderne.
1936. Canney, M. A., " Boats and Ships in Temples and Tombs ", in Gaster

Anniversary Volume, Occident and Orient, pp.50-58.
1936. Hassan, S., " Ancient Egyptian Customs found in Present Day Egypt "

(in Arabic), in Bull. du Soc. des Amis de l'Art Copte, II, pp. 47-71.
1937. Bayoumi, A., " Survivances Ilgyptiennes ", in Bull. de la Soc. Roy. de

Geog. d'Pgypte, XIX, pp. 279-287.
1938. Sobhy, P. G., " Survival of Ancient Egypt ", in Proc. Soc. d'Arch. Copte,

IV, pp. 59-70.

This content downloaded by the authorized user from 192.168.52.77 on Mon, 3 Dec 2012 01:11:07 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

	Article Contents
	p. 345
	p. 346
	p. 347
	p. 348
	p. 349
	p. 350
	p. 351
	p. 352
	p. 353
	p. 354
	p. 355
	p. 356
	p. 357
	p. [358]
	p. 359
	p. 360

	Issue Table of Contents
	Folklore, Vol. 58, No. 4 (Dec., 1947), pp. 345-394
	Volume Information [pp. 390-394]
	The Folklore of Ancient Egyptian Monuments [pp. 345-360]
	The Influence of Christianity on Folklore [pp. 361-376]
	The Holy Cow [pp. 377-381]
	Collectanea
	Undying Tradition in China [p. 382]
	Three Folk Tales from the Roumanian Village of Duboka in N. E. Serbia [pp. 382-386]

	Review
	Review: untitled [pp. 387-388]

	Minutes of Meetings [p. 389]

